STATE OF CALIFORNIA Green California Schools Summit and Exposition December 4-6, 2007 Presented by the Office of Public School Construction (OPSC) California Energy Commission (CEC) ## How Do I Pay for This? # Proposition 1D and Other Funding Options and Strategies Presented by: Rob Cook OPSC Executive Officer Steve Paul OPSC Program Services Supervisor Adel Suleiman CEC Electrical Engineer # **Executive Summary** - Who is the Office of Public School Construction? - Why High Performance Schools? - Landscape - Benefits - LEED vs. CHPS - Proposition 1D Program Overview - Bright School Program Overview - Energy Efficiency Financing Program Overview - Wrap up / Questions and Answers # Who is the Office of Public School Construction? The Office of Public School Construction, as staff to the State Allocation Board, implements and administers the School Facility Program and other programs of the State Allocation Board. #### **Major functions:** - Verify that all applicant school districts meet specific criteria based on the type of funding which is being requested. - Prepare recommendations for the SAB's review and approval. - Prepare regulations, policies and procedures which carry out the mandates of the SAB. - Prepare agendas for the SAB meetings. # High Performance Current Energy Landscape - 1,000 School Districts - 10,000 facilities - 6.2 million students - @ 941 kilowatts per pupil per year . . . - ★ 5.9 billion kilowatt hours - ★ \$638.8 million - ✓ 2.4 million tons of CO² emissions per year ## **High Performance – Benefits** - Improve student results - Reading scores increase by 26 percent - Math scores increase by 20 percent - Reduce operating expenses - Reduce water use by 32 percent - Reduce energy use by 33 percent ### **Benefits Quantified** - Save \$210.8 million - → Buy 3.5 million textbooks or - → Buy 210,000 computers - Reduce CO² Emissions by 785,000 tons! #### CHPS vs. LEED #### **CHPS** - Sustainable Sites - Water - Energy - Materials - Indoor Environmental Quality - Policy & Operations #### LEED - Sustainable Sites - Water Efficiency - Energy & Atmosphere - Materials & Resources - Indoor Environmental Quality - Innovation & Design Process # Assembly Bill (AB) 127 Set aside \$100 million in incentive grants to promote the use of high performance attributes in new construction and modernization projects for K-12 schools. High performance attributes include: - Using designs and materials that promote energy and water efficiency. - Maximizing the use of natural lighting. - Improving indoor air quality. - Utilizing recycled materials and materials that emit a minimum of toxic substances. - Employing acoustics that are conducive to teaching and learning. ## High Performance Rating Criteria The High Performance Rating Criteria (HPRC) was modeled after the 2006 Collaborative for High Performance Schools (CHPS) criteria. - The five categories used for the HPRC are: - Site - Water - Energy - Materials - Indoor Environmental Quality ## High Performance Rating Criteria - The DSA will oversee the review of plan designs and report the high performance rating score to the OPSC. - The project which includes a complete set of plans must be submitted to and accepted by the DSA on or after May 20, 2006. - The increase to the base grant will be determined by the number of credits the project receives multiplied by a percentage factor which will ultimately provide an increase ranging from two to just over ten percent. ## **OPSC – Funding Process** HP score identified on Form SAB 50-04 #### **State School Building Funding Process** (New Construction and Modernization) District submits application for eligibility determination to the OPSC OPSC processes eligibility applications for SAB approval SAB Approval District submits funding application including DSA and CDE approved plans to the OPSC OPSC processes applications for SAB approval and funding of grant allowance and site SAB Approval OPSC releases grant amount upon evidence of district match and construction contract Project Construction District submits expenditure reports to the OPSC OPSC performs audit # New Construction Projects - Must meet all prerequisites in all HPRC categories; then, the district may select the credits they wish to pursue. - Projects accepted by the DSA utilizing the CHPS Best Practices Manual Volume III 2006 Edition, will have a minimum point threshold of 27 points and a maximum of 75 points. #### **New Construction Grant Amounts** Two percent at 27points plus 0.050 percent for each point attained from 28 through 33 points; or 2.35 percent at 34 points plus 0.24 percent for each point attained from 35 through 40 points; or Four percent at 41 points plus 0.36 percent for each point attained from 42 through 54 points; or 9.05 percent at 55 points plus 0.060 percent for each point attained from 56 through 75 points. The percentage increases above shall only be applied to the New Construction base grant. # Additions to a Site and Modernization Projects Must meet all prerequisites that are within the scope of the project; then, the district may select the credits they wish to pursue. Projects accepted by the DSA utilizing the CHPS Best Practices Manual Volume III 2006 Edition, will have a minimum point threshold of 20 points and a maximum of 77 points. # Additions to a Site and Modernization Grant Amounts Two percent at 20 points plus 0.025 percent for each point attained from 21 through 33 points; or 2.35 percent at 34 points plus 0.24 percent for each point attained from 35 through 40 points; or Four percent at 41 points plus 0.36 percent for each point attained from 42 through 54 points; or 9.05 percent at 55 points plus 0.060 percent for each point attained from 56 through 77 points. The percentage increases above shall be applied to the appropriate New Construction or Modernization base grant. ## Funding Calculation Example: #### Scenario - New Construction project for a 1000 pupil elementary school designed to the 2006 criteria with 41points achieved and verified by DSA. Base grant: \$8081 X 1000 pupils = \$8,081,000 41 points = 4.0 percentage increase Therefore; 8,081,000 X 4.0 = \$323,240 in incentive grants # Documents Required by DSA - Electronic Files - Excel File of Scorecard - EnergyPro File of Title 24, Part 6 - PDF files of Specifications - PDF files of Cut-sheets - PDF files supporting document - ½ Size of Full Set of Plans - Electronic Plan Review optional for small projects - Guidelines available on DSA Website ### **Contact Information** Steve Paul, Supervisor (916) 322-1838 steve.paul@dgs.ca.gov Toni Martinez, Project Manager (916) 323-8364 toni.martinez@dgs.ca.gov ## Website Resources - OPSC Websitewww.opsc.dgs.ca.gov - California Energy Commission Website www.energy.ca.gov - DSA Website http://www.dsa.dgs.ca.gov/OtherProg/hps.htm - DSA Website Link to Energy Regulations http://www.dsa.dgs.ca.gov/OtherProg/energyregs.htm - Collaborative for High Performance Schools www.chps.net # K-12 School Energy Efficiency Programs Green California Schools Conference **Pasadena** ## Who is the Energy Commission? Energy policy and information advisor to the California governor and legislature #### Major functions: - Promote energy efficiency and renewable energy - Develop building & appliance standards - License power plants - Assess current and future energy trends - Advance energy technologies - Assess alternative transportation fuels # Bright Schools Program \$20,000 of Free Technical Assistance # BRIGHT SCHOOLS PROGRAM HISTORY - Since 1988, \$4 million in technical assistance to public schools - Over 300 participating public school districts—80% small school districts (ADA ≤ 2,501students) - Avg. annual utility bill savings estimated 20% - District can participate multiple times ### Free Service Include: - Comprehensive Energy Audits - New Construction Design Review - Proposal Review Assistance - Bid SpecificationAssistance Districts can participate multiple times # What is included in a Comprehensive Energy Study? - Executive Summary - Existing Energy Use - Energy Using Systems - Energy Project Recommendations - Annual Cost Savings - Project Costs - Simple Payback Period - All engineering calculations - Green house gas savings - Rebates and Financing Available # Free Photovoltaic (PV) Project Proposal Evaluation - We Will Compare and Analyze: - Electricity discounts - Electricity escalation rates - Terms of purchase agreements ### Fortuna Joint Union High School District #### **Project Recommendations:** - Lighting Efficiency Improvements - HVAC Controls - Tankless Water Heaters Estimated Project Cost = \$90,552 Cost Savings = \$ 17,932 per year Simple payback after incentive = 5 years #### Other Analysis Completed: Solar PV Analysis # Simple Application Process - Two page application - Governing body resolution can follow - Latest 12 months of utility (electric & gas) bills for each facility account - Any past energy studies - Your site map ### Common Questions Question: How long will it take to get an audit report? Answer: Once we get a complete application, a draft report should be done in 3-6 months – sometimes quicker. Question: How many buildings can be covered with the \$20,000? Answer: For a comprehensive audit, about 200,000 square feet. We can fund additional studies if you implement the recommendations. # Energy Efficiency Funding Available Now: \$20 Million - Funding for energy efficiency and self generation projects - 3.95% Interest Rate - Up to 100% funding for projects - Up to \$3 million per application—no minimum First come, first served # Unique Financing Features - Simple application, no fees or points - Technical review of each application - Pay us back with the estimated project savings - First payment due min. 6 months after project completion - Up to 15 years to pay us back, no penalty for paying us early # Unique Financing Features (cont.) - Funds can supplement incentives and rebates - Loans are not collateralized or secured - Complementary technical support available during and after project installation - Max. Loan = Annual cost savings x 10 years or the total project cost whichever is less # Simple Application Process - Complete one page application - ✓ If you already have a feasibility study, attach it with your application. - ✓ If you don't have a study, contact us for assistance in identifying projects. - Governing body resolution can come later #### When Will Funds Be Available? - Applications can be approved in 4-6 weeks - Expenses can be incurred after CEC approval - CEC pays invoices on a reimbursement basis - ✓ Payment in about 4-6 weeks, funds can be wired for quicker payout ## Funding for Photovoltaic Systems Question: Can we get funding for a photovoltaic system? Answer: Yes, but to maximize our funding, package it with other energy efficiency measures so that the overall payback is as close to 10 years. We can help identify projects to maximize your cost savings. 12/12/2007 # Funding for Solar Photovoltaics | Project | Annual Cost
Savings | Project Cost | CSI Rebate | Simple Payback
(yrs) w/CSI
rebate | |-----------------------------|------------------------|--------------|------------|---| | Lighting Retrofits | \$30,000 | \$150,000 | | 5 | | Mechanical Controls | \$6,000 | \$30,000 | | 5 | | Vending Machine
Controls | \$1,300 | \$1,300 | | < 1 | | 50 kW (AC) PV System | \$9,000 | \$425,000 | \$130,000 | 32.3 | | Total | \$46,300 | \$606,300 | \$130,000 | 10.3 | CEC Funding for efficiency package = up to \$463,000 CEC Funding if PV were only project funded = \$90,000 ## Willits Unified School District "Faced with budget issues, the District was determined to realize savings by reducing energy use. Thanks to a low interest loan from the Energy Commission we were able to install energy efficient lighting and HVAC units throughout the District"... Steve Jorgensen – District Superintendent Bright School Program – Provided a \$19,960 audit at no cost to the district. **CEC Loan:** \$ 106,777 Est. Annual Cost Savings: \$14,600 Simple Payback: 7.3 years ## Anderson Union High School District #### **Projects Installed:** - Lighting and controls - Chiller for the administration building - Re-commission the energy management system - 245 kW photovoltaic system Estimated Project Cost = \$2,017,500 Utility Rebate = \$857,500 CEC Loan = \$1,160,000 Cost Savings = \$118,333 per year Simple payback after rebate = 9.8 years 266 tons of CO2 Saved # **Energy Commission**Websites - Bright Schools Program - www.energy.ca.gov/efficiency/brightschools - Energy Efficiency Financing Program - www.energy.ca.gov/efficiency/financing ### Thanks ### Contacts: Elizabeth Shirakh, (916) 654-4089 eshirakh@energy.state.ca.us Adel Suleiman, (916) 653-1004 asuleima@energy.state.ca.us # Questions